UNCLASSIFIED AD 295 796 Reproduced by the ARMED SERVICES TECHNICAL INFORMATION AGENCY ARLINGTON HALL STATION ARLINGTON 12, VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. ON THE SOLENESS OF SOLUTION OF BASIC PROBLEM CONCERNING FREE THERMAL CONVECTION OF LIQUID Ву I. G. Sevruk # 295 796 ## **UNEDITED ROUGH DRAFT TRANSLATION** ON THE SOLENESS OF SOLUTION OF BASIC PROBLEM CONCERNING FREE THERMAL CONVECTION OF LIQUID BY: I. G. Sevruk English Pages: 6 SOURCE: Russian Periodical, Izvestiya Vysshikh Uchebnykh Zavedeniy, Matematika (Kazan), Nr. 4, 1958, pp. 218-221 S/140-58-0-4-L THIS TRANSLATION IS A RENDITION OF THE ORIGINAL FOREIGN TEXT WITHOUT ANY ANALYTICAL OR EDITORIAL COMMENT. STATEMENTS OR THEORIES ADVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND DO NOT NECESSARILY REFLECT THE POSITION OR OPINION OF THE FOREIGN TECHNOLOGY DIVISION. PREPARED BY: TRANSLATION SERVICES BRANCH FOREIGN TECHNOLOGY DIVISION WP-AFB, OHIO. FTD-TT- 62-1613/1 Date 18 Jan 1963 On the Soleness of Solution of Basic Problem concerning Free Thermal Convection of Liquid. рх #### I.G.Sevruk l. Assuming that in a certain volume V, limited by a closed surface S is situated in state of thermal convective movement a viscous, mechanically incompressible liquid, and assuming that on the boundary of the zone and at the initial moment of time is given the distribution of velocity and temperature of the liquid. It is necessary to find the distribution of these values by the volume of the liquid at a given moment of time. Assuming the existence of a solution for the mentioned problem, we will prove its soleness. For this we employ the D.Ye.Dolidze 1 method. Equations of free thermal convection have the form of [2]: $$\frac{\partial \mathbf{v}}{\partial t} + (\mathbf{v}\nabla)\mathbf{v} = -\nabla \frac{P}{\rho} + \nu \Delta \mathbf{v} - \beta \mathbf{g}T, \qquad (1)$$ $$\frac{\partial T}{\partial t} + (\mathbf{v}\nabla T) = \gamma \Delta T, \qquad (2)$$ $$\text{div } \mathbf{v} = 0, \qquad (3)$$ where w- velocity of the liquid, p-read from hydrostatic pressure of the liquid, T-temperature of the liquid, read from a certain constant mean value T^* , $\rho = \rho(T^*)$ -density of the liquid, g-gravity acceleration, φ , β , χ - coefficients of kinematic viscosity of thermal expansion and heat conduction of the liquid. The sought for values should satisfy the given conditions: \$ (the sign s designates the boundary, and 0 - the initial value of corresponding value). 2. We will assume, that there are two solutions for problem (1) - (5): $$(v_1, p_1, T_1) \bowtie (v_2, p_2, T_2).$$ (5a) Then functions $$u = v_1 - v_2, \quad q = p_1 - p_2, \quad 0 = T_1 - T_2$$ (6) will satisfy equations $$\frac{\partial u}{\partial t} + (\mathbf{v}_1 \nabla) \mathbf{u} + (\mathbf{u} \nabla) \mathbf{v}_2 = \mathbf{1} \nabla \frac{q}{\rho} + \nu \Delta \mathbf{u} - \beta \mathbf{g} \theta, \qquad (7)$$ $$\frac{\partial \theta}{\partial t} + (\mathbf{v}_1 \nabla \theta) + (\mathbf{u} \nabla T_2) = \chi \Delta \theta, \qquad (8)$$ $$\operatorname{div} \mathbf{u} = 0 \qquad (9)$$ and conditions: $$u_s = 0, \quad \theta_s = 0, \\ u_0 = 0, \quad \theta_0 = 0.$$ (10) To prove the theory of soleness it is necessary to show that $u \equiv 0$ and $\theta \equiv 0$. For this purpose equation (7) is multiplied scalarly by u, equation (8)-by θ , we will combine same and then integrate by the volume of liquid; we will obtain $$\int_{V} \left(u \frac{\partial u}{\partial t} + \theta \frac{\partial \theta}{\partial t} \right) dV' + \int_{V} \left\{ u \left(v_{1} \nabla \right) u + \theta \left(v_{1} \nabla \right) \theta \right\} dV + \int_{V} u \left(u \nabla \right) v_{2} dV =$$ $$= - \int_{V} u \nabla \frac{q}{\rho} dV + \int_{V} \left(v u \Delta u + \chi \theta \Delta \theta \right) dV - \int_{V} \theta u \left(\beta \mathbf{g} + \nabla T_{2} \right) dV. \tag{12}$$ Taking into consideration the continuum equation and the boundary values of the functions u and θ , we transform the integrals included in (12) with the aid of the Gauss-Ostrogradskiy and Grin formulae. In consequence we will obtain $$\int_{V} \left(u \frac{\partial u}{\partial t} + \theta \frac{\partial \theta}{\partial t} \right) dV = \frac{d}{dt} \int_{V} \frac{1}{2} \left(u^{2} + \theta^{2} \right) dV = \frac{1}{2} \frac{dK}{dt},$$ $$K = \int_{V} \left(u^{2} + \theta^{2} \right) dV = K(t);$$ $$\int_{V} \left\{ u \left(\sigma_{1} \nabla \right) u + \theta \left(\sigma_{1} \nabla \right) \theta \right\} dV = \int_{V} \left(\sigma_{1} \nabla \right) \left(\frac{u^{2}}{2} + \frac{\theta^{2}}{2} \right) dV =$$ $$= \frac{1}{2} \int_{V} \operatorname{div} \left[\sigma_{1} \left(u^{2} + \theta^{2} \right) \right] dV = 0,$$ $$\int_{V} u \nabla \frac{q}{\rho} dV = \int_{V} \operatorname{div} \left(u \frac{q}{\rho} \right) dV = 0,$$ $$\int_{V} \left(v u \Delta u + \chi \theta \Delta \theta \right) dV = - \int_{V} \left\{ v \left(\operatorname{rot} u \right)^{2} + \chi \left(\operatorname{grad} \theta \right)^{2} \right\} dV.$$ $$E q. \qquad (3)$$ Substituting the found values of integrals in (12) we will obtain $$\frac{dK}{dt} = -2 \int_{V} \{v \left(\operatorname{rot} \boldsymbol{u}\right)^{2} + \chi \left(\operatorname{grad} \theta\right)^{2} \} dV - 2 \int_{V} \boldsymbol{u} \left(\boldsymbol{u}\nabla\right) \boldsymbol{v}_{2} dV - 2 \int_{V} \theta \boldsymbol{u} \left(\beta \boldsymbol{g} + \nabla T_{2}\right) dV.$$ Since $\gamma_0 \times > 0$, then the first component of the right part (14) is negative and, consequently $\frac{dK}{dt} \leqslant -2 \int_{V} u(u\nabla) \nabla_{2} dV - 2 \int_{V} 0u \left(\beta g + \nabla T_{2}\right) dV. \tag{15}$ In the initial moment of time the function K(t) equals zero, and further on it cannot be negative. Consequently in a certain interval of time $0 \le t \le \gamma$ $$\frac{dk}{dt} \geq 0.$$ In such a case, by comparing the absolute values of left and right parts of the inequality (15) for $0 \le t \le 7$ we obtain $$\frac{dK}{dt} \leqslant 2 \left| \int_{V} u(u\nabla) \, \sigma_{2} dV \right| + 2 \left| \int_{V} \theta u \left(\beta g + \nabla T_{2} \right) dV \right|. \tag{1}$$ Evaluating the magnitude of the integrals, included in (16), we obtain $$\left| \int_{V} u(u_{\nabla}) v_{2} dV \right| \leq M \int_{V} u^{2} dV \leq M \cdot K, \qquad (16 \text{ a})$$ where M - mean value $\left| \mathcal{L} \frac{d v_2}{\partial \ell} \right|$ (1 - crosscut of direction u); $$\left|\int_{V}^{\theta u} (\beta g + \nabla T_2) dV\right| \leq N \int_{V}^{\theta} |\theta| \cdot |u| dV \leq N \int_{V}^{\frac{1}{2}} (u^2 + \theta^2) dV = \frac{1}{2} N \cdot K, \quad (16b)$$ where N - mean value $\sqrt{3}$ gl + $\frac{ot2}{50}$. Taking into consideration the obtained evaluations, we will have for $0 \le t \le \gamma$: $$\frac{dK}{dt} \leqslant A \cdot K, \tag{17}$$ where A = 2M + N. It is apparent, that the most rapid changes in function K with time in the interval $0 \le t \ / \ \gamma$ will be determined by condition $\frac{dK}{dt} = A \cdot K, \qquad (17\alpha)$ i.e.when K = const.exp \(\frac{1}{2} \) Adt. Hence, considering (11) and (13) we obtain for 0 \(\frac{1}{2} \) t $= \gamma : K = 0 \text{ and consequently}$ $$u = 0 \quad \text{if} \quad 0 = 0. \tag{17b}$$ Next we will do as follows. We will break up the values $t \ge 0$ into two classes. To the first class we will refer all t of the interval $0 \le t \le 7$, for which K = 0. The remaining t, for which $K \ne 0$, it is assumed are forming the second class. It is apparent, that the first class is not empty. Such a breakdown, according to the Dedekind theorem, is justified and is done by the number γ , which appears to be maximum in first class. In such an instance for all $t \leq \gamma$, K(t)=0 and for any ξ exist such t^* , $0 < t^*-\gamma$ $\leq \xi$, for which $K(t^*) \neq 0$. On the other hand, it is evident from the proven facts with consideration of the continuity of function K(t) and condition K(T) = 0, that for a certain ξ_{\parallel} and all to satisfying inequality $0 \le t - 7 \le \xi_{\parallel}$, K(t) = 0, which contradicts the made assumption. Consequently, all values t are included in the first class and therefore $$u = 0$$ и $\theta = 0$ для всех $t > 0$. (17c) As to the pressure then as shown by equation (7) it is possible to synonymously determine the pressure gradient only. 3. The mentioned in point 2 proof of the soleness theory in the solution of the basic internal problem of free thermal convection of liquid can also be expanded for the case of an external problem[1]. This can be realized by an ordinary maximum transition from the finite zone into the infinite, requiring the fulfillment of conditions of dampint at infinity: $$|r^{1+\alpha}v_i|$$, $|r^{1+\alpha}T_i|$, $|r^{\alpha}p_i|$, $|r^{1+\alpha}\cot v_i|$, $|r^{1+\alpha}\gcd T_i| \to 0$ $(i=1, 2)$, (17d) where alpha ≥ 2 , r - distance from a certain , assumed as origin of coordinates, point of heater. The author expresses thanks to B.M.Gagayev and S.E.Mel'nik for the valuable information and a number of critical notes. Submitted Febr. 8, 1968. #### The A.M. Gorkiy Perm State University #### Literature - 1. D.Ye.Dolidze, Doklady Akademii Nauk SSSR, vol.96,No.3, 1954 - 2. L.D. Landau and Ye.M. Lifshits. Mechanics of Continuous Media, GITTL, 1954 ### DISTRIBUTION LIST | DEPARTMENT OF DEFENSE | Mr. Copies ' | MAJOR AIR COMMANDS | Nr. Copies | |---------------------------------------|---------------------------------|---|----------------------------------| | HEADQUARTERS USAF AFCIM-3D2 ARL (ARB) | 1
1 | AFSC SCFTR ASTIA TD-Bla TD-Blb AEDC (AEY) SSD (SSF) AFFTC (FTY) AFSWC (SWF) | 1
25
5
3
1
2
1 | | OTHER AGENCIES | | | | | CTA NSA ATD OTS AEC PWS NASA RAND | 1
6
2
2
2
1
1 | | |